

CMS Virtual Data Overview

Koen Holtman

Caltech/CMS

GriPhyN all-hands meeting, Marina del Rey April 9, 2001

Introduction

o CMS:

- LHC physics experiment at CERN
- o Participates in GriPhyN, PPDG, EU DataGrid, ...
- o 2006: Start data taking
 - o order of 200 sites, 10,000 CPUs, 5,000 TB
 - o order of 500 physicists doing interactive analysis
- o Now: Large-scale simulations of CMS physics
 - o order of 10 sites, 1,000 CPUs, 10 TB
 - o order of 10 production managers running simulations
- o 1995-2000: RD45 project (A Persistent Object Manager for HEP)
- o 1997-2000: GIOD project (Globally Interconnected Object Databases)
- o 1998- ... : MONARC project (Models of Networked Analysis at Regional Centres for LHC Experiments)

Current CMS data situation

- CMS currently has seamless object-level navigation in the local area
 - o Supports private views, deep and shallow copies
 - o Uses Objectivity/DB capabilities that do not scale to wide area
 - o Therefore we need **Grid** to act as wide-area glue

CMS requirements status

- With respect to all the grid projects (GriPhyN, EU DataGrid, PPDG, ...
- o Requirements:
 - CMS internal milestones are already being defined to rely on Grid project deliverables
 - o Long term requirements picture for 2006 CMS Grid system:
 - o CMS consensus emerging, documents nearing completion
 - o (We reserve the right to change our mind later)
 - o Shorter term needs:
 - o Nothing much documented. Driving factors are:
 - The need to get more automation as the scale of our computing grows -- production managers already overloaded
 - The need to support data access by many more physicists
 - o The need to grow *de facto standard* solutions for 2006
 - o But can't decide on the technology roadmap on our own!

Recent developments

- Many recent discussions (Amsterdam (4-10 March) etc)
 - Picture emerging that there is a crucial need for coordination and compatibility between grid projects
 - o LHC data grid problem is simply too large to solve independently; we need to end up with *one consistent* set of Grid software
 - o Also there is a need for the experiments to coordinate in finding common requirements, adopting common solutions
 - EU DataGrid project now ramping up effort to find common requirements - interaction with the US
- Strategy is:
 - o Create one set of (CMS) requirements for all grid projects
 - o Participate in discussions between projects; divide the work

2006 CMS grid requirements

- Specification strategy: describe a baseline for the 2006 production data grid system operated by CMS
 - o Emphasize interfaces between box 1 and 2
 - o Specify size and placement of hardware, data volumes, ...
 - o Specify numeric characteristics for interface calls
- From this it follows what the Grid projects should build/research

Component
Classification
By producer

 CMS does not have much manpower itself to build CMS-specific grid components in box 2, rather it is looking to collaborate on joint HEPspecific and `data intensive science-specific' components

- Data processing chain, but under continuous development
- Some data products are uploaded

 Algorithms A and B are registered, these define new virtual data products

Job X can now be run to analyze some virtual data products

On the basis of the job X output,
 a new algorithm G is defined and registered,
 this creates new virtual data products

- Data analysis is a cyclic effort of defining and analyzing products
- Uploaded and virtual data products are read-only!
- Virtual data products are small (1 KB -1 MB , <<files)
- >> 10¹⁵ defined, ~10¹⁰ requested in a year
- 50 -10,000 jobs per day

Job Model (simplified)

- Jobs are the way by which physicists get work done
- Job = Data product request set (by product name) + Code
- Grid needs to execute code and feed product values to it
- Code is parallel, distributed program
- Job output goes outside the grid

Main research challenges

- o Main challenges to suport long-term 2006 CMS needs:
 - Scalability (baseline is 31 tier 0-2 sites with 10,000 CPUs)
 - Fault tolerance (do not have much operator manpower!)
 - Support granularity of our data model
 - o >> 10^15 products defined, 10^10 requested in a year
 - o Fixed pre-determined mapping of 10^15 virtual products to 10^7(?) virtual files *will not work!*
 - Materialization and access requests will be too sparse with any conceivable fixed product-file mapping
 - So a flexible mapping from products to files is needed (SC2000 demo)
 - Every one of >>10^15 products needs to have independent materialization status
- o Overall research challenge: identify common grid components

Shorter-term ideas 1

- To support shorter term CMS needs and build towards 2006
- To automate CMS production more: GriPhyN involvement to build top-level layers of CMS production system in terms of virtual data.
 - o Production use in 1-2 years on a few US CMS sites
 - o Virtual data product = set of ~20 files with total size ~1-10 GB

- Production = requests to materialize these products and store them an archive
- GriPhyN implements top-level virtual data catalog, coupled to scheduler that creates jobs and submits to sites, initiates data movement, provider fault tolerance
- Globus, EU DataGrid, PPDG provide job execution services, file

Shorter-term ideas 2

15

- The support data access by many more physicists: GriPhyN involvement to build a fine-granularity data replication tool in terms of the CMS data model
 - o 2-D data model (events X event related objects)

o Physicists select some objects for some event set and have these replicated to a more local installation for further interactive analysis

This activity could drive the R&D on developing

This activity could drive the R&D on developing fine-granularity virtual data services http://a.b/c/Event/12300001

(>>10^15 virtual products!)

We believe that this 2-D data model would also fit ATLAS, SDSS, maybe even Ligo data

o SC2000 demo... We would like to collaborate with others in developing this

Conclusions

- Initial reaction to architecture documents out of GriPhyN and EU Datagrid:
 - Need for compatibility and dividing the work between the grid projects is obvious
 - o Lot of work to be done in defining higher-level grid components that encapsulate common experiment needs
- The requirements process is ongoing
 - O Current draft document `CMS virtual data requirements'' available from http://home.cern.ch/kholtman
- o Inside GriPhyN, we need to discuss and plan
 - o CMS milestones related to using GriPhyN products
 - o Research directions and relation to other Grid projects
 - o Compared to other projects, we see GriPhyN having a heavier emphasis on longer-term needs and developing new grid services, rather than productising existing grid services
 - o Testbeds and short-term prototypes
 - o Software deliverables (virtual data toolkit components)